

Update on Metrolab's new developments

Philip Keller, Metrolab Technology SA

IMMW18 • June 3, 2013 • Brookhaven National Laboratory

Developments since IMMW17

- 3-axis magnetometer family:
 - New probes
- Integrator:
 - Major upgrade to Fast Digital Integrator
- NMR magnetometer:
 - New generation nearing completion (??!)

3-axis magnetometers

- Compact
- USB Plug & Play
- Optional handheld
- Spectral analysis
- Custom software

3-axis magnetometers (today)

New:

- THM1176-HF:
extended calibration range
- THM1176-MF:
new integrated 3-axis Hall
- TFM1186:
new low-power fluxgate

THM1176-MF

- Sensima MV 403A
- Packaging like Senis
(= like Group3:
16.5 x 5.0 x 2.3 mm)
- Ranges: 0.1, 0.3, 1, 3T
- Resolution: 0.1 mT
- Accuracy: $\pm 1\%$

THM1176-MF vs. THM1176-HF

- Lower noise density...
- especially for vertical Hall sensors < 200 Hz
- => Improved resolution – now limited by ADC

Temperature correction

- Self-heating / cooling due to range changes
- More important & much faster than external temperature changes!
- Also: temperature dependence is non-linear
- => Rethink firmware temperature correction

TFM1186

- Bartington Mag649:
3-axis, common origin,
low power, 1 kHz
bandwidth
- Sensor size:
30 x 32 x 70 mm
- Range: 100 μ T
- Resolution: 4 nT
- => Portable instrument
to measure “zero-field”
disturbances

TFM1186: special considerations

No temperature sensor:

- Electronics calibrated by Metrolab, sensor by Bartington
- => Accuracy specs:
 - Offset: ± 100 nT
1 nT/°C
 - Scale: $\pm 0.5\%$,
100 ppm/°C
- => Sensor connector

FDI2056: Fast Digital Integrator Status at IMM17

- History:
 - 2008: License from CERN
 - 2009-2010: Shipments
 - 2010-2012: Major upgrade
 - 2012/2013: Shipments resume
- Limitations of original design:
 - External trigger only
 - Time lag when daisy-chained
 - $2^n - 1$ partial integrals only
 - 50 ns trigger time resolution
 - Trigger rate $< \sim 100$ kPI/s
 - No voltage acquisition option
 - Not field-upgradable
- Firmware bugs:
 - Odd saw-tooth pattern
 - Sampling rate affects result
 - Fast trigger causes calculation error
 - No buffer overflow error reporting
- Metrolab upgrade:
 - Position encoder input per channel
 - On-board memory (1 MPI)
 - “Trigger factory”
 - Single clock / crate
 - Channel synchronization < 1 ns
 - Trigger rate to 500 kPI/s
 - Beatings due to multiple clocks
 - Nonlinearity due to protection diode
 - Field-upgradability
- Limitations that remain:
 - Input is not floating
 - Not fully EMC compliant
 - Non-negligible input impedance
 - R(coil) ignored in auto-calibration
 - Maximum gain is 100x
 - Slow data transfer (1-1.2 MB/s)

FDI2056: Interface

■ Proposed at IMMW17:

■ Solution retained:

- Industrial Windows computer in PXI crate
- Preinstalled app => “out of box” operation
- Or => Ethernet interface:
 - VXI-11 / SCPI standards
 - LabVIEW driver on National Instruments' web site
 - All source code
- Or => Serial interface:
 - PDI5025 compatibility
- Lower crate system cost!

FDI2056: Key specifications

- Gain: 0.1 – 100
- Range: $\pm 10 \text{ V} \div \text{Gain}$
- Timer resolution: 12.5 ns
- Noise floor (1kHz BW): -103 dB (gain 0.1-10), < -97 dB (other)
- Harmonic distortion: $\sim -105 \text{ dBc}$
- Max offset variation:
< $\text{Noise floor} \div 5$
- Trigger sources:
External, Timer, Encoder,
Software, Multi-channel
- Rate: 0.02 Hz – 500 kHz
- Channels: 1-3

FDI2056: at Danfysik

- Large-aperture rotating-coil measurement system
- End customer: Raja Ramanna Centre for Advanced Technology (RRCAT) in Indore, India
- 5 coils, 2 m long x 64-276 mm diameter
- Glued into 2.5 m long coil tubes with cross structure
- Includes automated magnet alignment system, DCCTs for current measurement, 6-axis measurement arm
- FDI2056 in PDI5025 emulation mode, for compatibility with existing software

PT2026: NMR Precision Teslameter

- History:
 - 2003 Project launch
 - 2006 Failed market introduction
 - 2009 Last update at IMMW16
 - 2013 Project completion???
- Technical issues:
 - Beat frequencies due to DDS:
 - False NMR signals
 - Frequency modulation:
 - Sloping base line => signal extraction difficult
 - Existing probes not designed for it
 - Auto-tuning of CW probes:
 - Digital approach: noise sensitivity => high-res DAC, computationally intensive
 - Analog approach: destabilized by beat frequencies
- => New approach

PT2026 “version 2.1”: scope

- Pulsed-wave probes
- 1 channel + external mux
- Ethernet & USB:
IEEE 488.2, SCPI protocols
- LabVIEW application & API
- Later:
 - New continuous-wave probes (low field)
 - Adapter for PT2025 probes
 - Front panel
 - Multi-probe systems (“Magnetic Field Camera”)
 - Flowing-liquid for very wide-range single probe

PT2026 v2.1: Benefits over PT2025

- High frequency => high fields
- Pulsed-wave => accuracy
- Flexible RF generator => flexible field ranges
- Built-in 3-axis Hall probe => fast search
- Signal processing => inhomogeneous-field performance
- Flexible parameters => trade off accuracy vs. measurement rate
- Remote sample coil => small gaps, high radiation
- No field modulation => multiple probes in same field
- Trigger in/out => measurement system integration
- Reference clock input => no calibration
- Standard interfaces, LabVIEW software => “install & plug & play” with computer

PT2026 v2.1: Limitations

- Current probe design:
 - ~8 – 500 MHz
 - => 0.2 – 12 T with H
 - => 1.2 – 76 T with ^2H
- High frequency derivative in (near) future:
 - – 1.1 GHz
 - => – 26 T with H
 - => – 168 T with ^2H
- Low frequency derivative?
 - Alternative is new CW probe:
 - => Prototype available
 - => Requires CW upgrade
 - => Down to ~ 40 mT with H

PT2026: inhomogeneous fields

- Compare in field of 0.99T (42 MHz), plus gradient coil:
 - PT2025 & 1062-4
 - PT2026 “SF” (“Single-Frequency” = same frequency for transmit pulse & IF mixing – version 2.1)
 - PT2026 “DF” (“Dual-Frequency” = separate frequencies for transmit pulse & IF mixing – future upgrade)

PT2026: inhomogeneous fields

Gradient coil: 0.6 A (est. 810 ppm/cm)

PT2025

PT2026 SF

PT2026 DF

	PT2025	PT2026 SF	PT2026 DF
Max gradient: search & measure	0.4 A (540 ppm/cm)	0.6 A (810 ppm/cm)	1 A (1350 ppm/cm)
Max gradient: measure	0.5 A (675 ppm/cm)	0.75 A (1012 ppm/cm)	1.2 A (1620 ppm/cm)

Questions?

